EXPLOSIVE ACCIDENT SUMMARY: WORLD WAR II -by- Edward P. Moran, Jr. DoD Explosives Safety Board #### ABSTRACT The DoD Explosives Safety Board is developing an electronic data base which lists and characterizes explosive accidents stored in historical files. While this data base is far from complete now, it may someday serve as a standard reference for the complex anatomy of explosive incidents. Accidents exact a tragic value: their causes give us clues to prevent recurrence, and their effects provide insight to those who design safety into operating facilities. While accident investigations fail to quantify phenomena to the degree that we obtain from explosives testing, they painfully substantiate hazards and underwrite safety programs. In the course of searching historical files, a summary of World War II explosive accidents appeared which may be of interest to the field. While the explosions listed in this collection are not presented in depth, many are detailed in the classic abstracts written in the 1940's by the Office, Chief of Ordnance. They are the foundation upon which the Ordnance Safety Program was built. Many of these disasters may not be familiar even to those who served. | including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | arters Services, Directorate for Infor | mation Operations and Reports | , 1215 Jefferson Davis | Highway, Suite 1204, Arlington | | | |--|---|--|------------------------------------|----------------------------------|------------------------------------|--|--| | 1. REPORT DATE AUG 1992 | | | 3. DATES COVE
00-00-1992 | red
2 to 00-00-1992 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Explosive Accident | Summary: World | War II | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | 5e. TASK NUME | BER | | | | | | | | 5f. WORK UNIT | NUMBER | | | | | ZATION NAME(S) AND AE fety Board,Alexand | ` ' | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO
See also ADA26098
CA on 18-20 Augus | 84, Volume I. Minut | es of the Twenty-Fi | fth Explosives Sa | fety Seminar | Held in Anaheim, | | | | 14. ABSTRACT see report | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | 19 | ALSI ONSIBLE FEASON | | | | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 ## BACKGROUND The DDESB has accumulated a file of approximately 2,400 explosive accidents from around the world. The file was begun in the late 1940's by Dr. Ralph Ilsley and Mr. Bob Herman who drew upon the classic work of Ralph Assheton's "The History of Explosions," first published in 1930, which reported explosions characteristic of the dynamite and black powder days of the nineteenth century. To Assheton's work, Ilsley and Herman added case histories of explosions from international sources and from accidents reported by the civilian and military authorities in the United States during the early 20th Century. Dr. Ilsley compiled this collection into a work known as the "Explosion Log," so named because it "logs" distances from the seat of an explosion to points where various targets were located, describing the damage experienced by that target. Aside from Ralph Assheton and Dr. Ilsley, C. S. Robinson of MIT compiled a similar damage log. The blast effects of these three accident logs were compared in a paper written by this author in the minutes of the 2nd Australian Explosives Safety Seminar. 3 The DDESB is in the process of listing its 2,400 accidents into a computer data base. When this task is completed, explosive events long obscured in history will emerge, bringing renewed opportunity for study, comparison and analysis. This paper presents a status report. This report will cover the World War II years, chosen as an easily identifiable period of history and because excellent records exist now, but may be on the verge of extinction. # EARLY ACCIDENT ABSTRACTS The Safety and Security Branch of the Office, Chief of Ordnance, located in Chicago, in the early 1940's published 135 accident abstracts, detailing the causes, effects and corrective actions for explosive accidents occurring in the ammunition plant complex during the war years between 1941 and 1944. Obviously, these accidents are somewhat dated by the technology of the period. These reports prompted the advance of explosives technology. They recommended discontinued use of super sensitive materials and processes; they suggested the protection of personnel from the direct exposure to blending, pressing and mixing operations; they outlined plans for improved engineering methods to prevent specific insults to explosives in process, and introduced material science studies to prevent incompatibility with them. They are worth the effort to study. We also value these old reports because of the excellent techniques employed in investigation and analysis of accidental explosions. Findings and recommendations in these abstracts may be the foundation of the old Ordnance Safety Program, one of the first to bring the elements of engineering, accident analysis, development of procedures (SOP's), job training and the like into one cohesive management device. This collection of accident abstracts continued beyond the war years through the Department of Army, Office, Chief of Ordnance, Washington D.C. which analyzed 252 explosions between 1945 and 1962. Some of these abstracts address explosive test programs and various conferences which examined specific problems such as the safe operation of melt units. #### THE PRODUCTION BASE Table 1 is a tabular list of production base accidents that were reported by abstracts and other Ordnance Corps files during World War II. While damage costs are also shown, remember that a home in World War II might cost 8 to 10 thousand dollars, and a new car about \$2,200. The total accident cost of \$4,457,464 for the 667 explosions and fires occurring in the production base during World War II might be increased by a factor of one hundred to reflect realistic costs today. The death toll was 314 people, about that number who might perish in traffic during a holiday week-end. This is a remarkable record when kept in perspective. (Estimates of fatalities as a result of hostilities in World War II amount to about 300,000 per month.) Navy Depots and Production Plants. Much of the Navy's production base is also included in Table 1. Obviously, those Navy bases which did not report through the Ordnance Department were not included. The DDESB files contain seven reports with a total of 58 fatalities during the war years. Twenty six fatalities occurred at the old NAD Hastings, 11 at NAD McAlester and 8 at NAD Yorktown. Installations are ranked below in terms of the number of fatalities experienced due to explosions in World War II. | Location | Incidents | Fatalities | |-------------------------------|-----------|--| | 1 Elwood Ordnance Plant | 4 | 53 a • | | 2 Iowa Ordnance Plant | 15 | 36 ^b . | | 3 NAD Hastings | 3 | 26 ^C ·
23 ^d · | | 4 Triumph Explosives Co | 41 | 23 ^a • | | 5 King Powder Co (All plants) | 17 | 12 | | 6 Portage Ordnance Depot | 1 | 11 ^e · | | 7 NAD McAlester | 1 | 11 ^f · | | 8 Cornhusker Ordnance Plant | 2 | 7 | | 9 Louisiana Ordnance Plant | 16 | 7 | | 10 Remington Arms Private Pla | int 6 | 7 | | 11 Radford Ordnance Plant | 26 | 7 | # PLANT DISASTERS a.An explosion involving a building and 3 railcars of anti-tank mines with an explosives weight of 62,600 pounds of TNT, killed 49 and injured 67 on 5 June 1942. In terms of lives lost this was the most deadly explosion at the ammunition plants during World War II. Only 4 more were killed at the Elwood site during the rest of the World War II, despite the millions of tons of ammunition loaded there. b. Five days after the attack on Pearl Harbor, the first World War II melt tower detonated at Iowa, killing 13 and injuring 53. Three months later on 4 March 1942, a second melt tower detonated with 22 fatalities and 84 injuries. The second accident caused a high loss of life because it occurred during shift change. These events were used to critically examine the safety of melt towers throughout the complex, resulting in hundreds of engineering changes and vast improvements in the operation of these units. C.On 15 September 1944 a detonation of 550 tons of Torpex-loaed mines detonated in a Cooling Building with ten loaded railcars alongside, killing 10, and injuring 61. Barricaded on both sides, the blast carved a crater measuring 525 in length, 140 feet wide and 30 feet deep. Structural damage was registered at 3,500 feet, window breakage at 15 miles. Chunks of concrete weighing 500 pounds were thrown a mile. One was found at 7,300 feet. A similar accident occurred in April of 1944 when Cooling Building 180, also barricaded on two sides, detonated, killing 8 and injuring 2. Two railcars alongside were involved for a total of 110,000 pounds of Torpex. Again, massive concrete fragments littered the area for a distance of 3,200 feet. Strangely, one man was killed by a missile at 1,300 feet. Severe structural damage to competent buildings occurred at 800 feet, weaker buildings such as warehouses were damaged at 1,700 feet. Due to a number of explosions of this nature, the U.S. Navy no longer uses Torpex. d.In Elkton, Maryland the Triumph Explosives Company experienced a detonation in a granulator on 4 May 1943 which propagated to four buildings, killing 15 and injuring 64. No one in the plant was aware that explosives overloads had completely defeated Q-D separations. The area was not designed for the production rate required by the war. e. This accident occurred in an earth covered magazine loaded with fragmentation bombs with a net explosives weight (NEW) of 40,759 pounds of TNT. There were 10 men in the crew and only one body found. A man working in another magazine crew was killed at a distance of 450 feet from the detonation. f. The similarity between this accident and the one in e. above is sinister. On 5 December 1944, while loading Torpex loaded bombs from a trailer into an igloo magazine, a detonation in the magazine propagated to the trailer, killing all 11 of the magazine crew. These eight accidents are the most catastrophic events in the production base during World War II. One percent of the accidents in the production base accounted for 42.9 percent of the total fatalities. This factor underwrites the cardinal principle of explosives safety: expose only the fewest people to the lowest amount of explosives for the least amount of time. The graphic at Figure 1 indicates this lesson was well understood during the war. While the number of incidents gradually increased from 1941 through 1945, the number of fatalities and critical injuries decreased markedly. Minor injuries also decreased. The 1942 they numbered 3.1 injuries per explosive accident. In 1943 the rate was down to 1 then went up slightly to 1.1 in 1944, finally dropping to less than 1 minor injury per incident in 1945. This overall statistical record is remarkable. ## PLANT ACCIDENTS by TYPE of OPERATION Table 2 lists each major type of operation in the ammunition production base by the number of explosions, deaths, injuries -- including the ratio of fatalities and injuries per event -- experienced for each one. The list is organized "worst first" based on the ratio of fatalities per event. As you might expect, melt units top the list. The list also tells us which accidents are more likely to happen regardless of fatalities. It shows why mixing, screening and pressing operations are accomplished remotely, and suggests why others, perhaps blending, should be. (Most blending operations are accomplished remotely today.) The causes of selected plant accidents are listed at Table 3. These causes are taken from the DoD Case File 342. This file contains a listing by location of all plant accidents reported to the Ordnance Department, the dates, numbers killed and injured, and sometimes a one line cause statement. ## ARMY ACCIDENTS, CONUS Ten explosions are recorded at army bases during the war, with a total of 13 fatalities and 41 injuries. # ARMY AND U.S. MARINE CORPS EXPLOSIONS, OCONUS. Twenty-six accidents around the world caused 108 fatalities and 130 injuries due to explosives accidents in deployed areas. Three explosions at Army Air Fields resulted in 16 fatalities, each, normally associated with handling 500 pound Bombs. Two accidents involving troops handling land mines, killed 16 and 14 respectively. These accidents occurred while retrieving mines previously set by U.S. combat engineers. Bad weather and fatigue were factors in these events. These events occurred in deployed areas near combat zones. #### SHIP EXPLOSIONS The most disastrous events in the history of chemical explosives involve ships. The most significant explosive accident in this country during World War II occurred at NAD Port Chicago (Concord, California) when 3.75 million pounds of HE detonated in railcars, on the dock and aboard the USS E.A. Bryan, killing 325 and injuring 392. No one inside of 1,000 feet survived, and no one outside that distance perished. Damage was carefully documented by Bob Herman in DDESB Technical Paper 6.4 (AD 223344) Many of the current DoD Q-D standards are based on this report. However the death toll on the USS Mount Hood was worse. This AE detonated in Seeadler Harbor, Manus Island in the Admiralties, just north of New Guinea on 10 November 1944 while crews were off-loading and on-loading ammunition from several barges at once. This detonation killed 378 servicemen, and injured 400. Twenty one smaller crafts within 500 feet of the blast, vanished Ten ships where severely damaged within one half mile, and 26 other ships experienced fragment damage up to 6,600 feet. People ashore were knocked down at 2.5 miles. The disaster in Bari, Italy involving the SS Charles Henderson of U.S. registry, was yet worse. This detonation caused by handing 500 pound bombs loaded with Composition B, killed 542 and injured 1,800. It is believed the bombs were hooked and dragged to the well, then lifted without mats. The crew may have hurried because the contract paid by number of items lifted. Buildings along the waterfront were destroyed for 2,000 feet. Ships were severely damaged to 2,100 feet. One of the more obscure accidents of the period happened in Pearl Harbor when 6 LCT's and 3 LTV's loaded with infantry ammunition, berthed side to side, caught fire during refueling operations. Within minutes detonations were propagating between barges while men attempted to move them out into the bay -- 127 were killed and 380 wounded. A total of 12 accidental shipboard explosions were recorded during the war years with the devastating result of 1,817 fatalities and 2,777 injuries. The Texas City explosion occurred in 1947 involving 5 million pounds of ammonium nitrate produced at the U.S. Ammunition Plants for the lend lease program. The ammunition plants manufactured ammonium nitrate for bomb fill. However, this is not included as a wartime incident. (The SS Fort Stickine in Bombay killed 741, injuring 2,000 during the war, but this was not a U.S. accident.) #### SURFACE TRANSPORTATION ACCIDENTS During World War II, railroads and trucking firms moved almost 10 million tons of ammunition and explosives. There were a total of 16 significant explosions and fires on rail lines with 2 fatalities reported. There were also 16 significant explosions involving truckloads of explosives, but 11 were killed. The most striking of these events occurred at Selma, North Carolina on 7 March 1942 when a passenger car ran a stop sign and collided with a truck carrying 8,000 pounds of TNT and Tetryl. The truck drivers rescued the passengers from the burning car, but one of them died later. The fire department attempted, without success, to move the spectators away. A car with two passengers was actually driving past the burning wreck when it detonated, killing them. Fifty were injured in a dance hall 525 feet away. Two perished in a hotel fire 150 from the blast. Seventeen buildings were burned or structurally damaged, including a two story brick hotel. The final toll was 7 dead and 50 injured. The record of transportation accidents involving ammunition and explosives is shown below. These numbers represent the total number of fires and explosions resulting from railroad and highway accidents in the period. The fatalities listed are those directly related to fire and explosions: | | Railr | <u>oad</u> | <u>Truck</u> | | | | | |-------|--------|------------|--------------|--------|--|--|--| | | Events | Killed | Events | Killed | | | | | 1942 | 1 | 0 | 2 | 8 | | | | | 1943 | 3 | 0 | 4 | 3 | | | | | 1944 | 7 | 1 | 5 | 0 | | | | | 1945 | 5 | 0 | 5 | 0 | | | | | Total | 16 | 1 | 16 | 11 | | | | #### SUMMARY The following table of numbers will summarize the accidents considered by this report. There is no way to assure this record is complete, but its certainly the majority of significant incidents reported by U.S. authorities during the war years. | <u>I1</u> | ncidents | Killed | Injuries | |-----------|----------|--------|--------------| | Plants | 667 | 314 | 9,000 | | Army (US) | 10 | 13 | 41 | | Overseas | 26 | 108 | 130 | | Ships | 12 | 1,817 | 2,777 | | Transport | 32 | 13 | - | | | 747 | 2,265 | 4,033 | #### HISTORICAL SOURCES - 1. The Accident Log by Dr. Ralph Ilsley, 1796-1952: Lists damage logs for 384 cases. Ilsley's Log opens with Mr. Assheton's list of accidents (Ref 1), then adds those cases reported to DoD from various sources around the world, including many from within the Services. About 130 of these cases report World War II events. - 2. The Department of Army Office of the Safety and Security Branch, Office of the Chief of Ordnance, Chicago, IL 1942-1944: These abstracts list 135 ammunition plant accidents including Government Facilities, Government-Owned-Contractor-Operated (GOCO) plants as well as private installations without dates or locations. - 3. The Department of Army Office of the Chief of Ordnance, Wash DC, 1945-1962: These abstracts, listing 252 cases, echo those started in 1942. They are included only for reference since they cover the time after 1945. - 4. The Army-Navy Explosives Safety Board, Wash DC 1944-1946: These one page abstracts report 38 World War II accidents from around the world. - 5. Ordnance Field Safety Office, U.S. Army, Jeffersonville, IN, 1940's: These abstracts record about 55 cases, but are not always complete. Fortunately they duplicate other reports. - 6. <u>DoD File 1070</u>. This is a comparison of truck versus rail transportation accidents involving ammunition and explosives from 1941 thru 1955. This information was gathered by an attorney for a lawsuit in the 1950's involving the safety records of railroads and truck companies. - 7. <u>DoD File 340</u>. This file includes the history of World War II explosion and fires occurring in the production base ## THE FUTURE OF ACCIDENT REPORTING The accidents outlined above are prime examples of total system loss. They demonstrate the unrayeling of management objectives, ultimate failures of communication, the weakening or loss of an entire span of human control. They combine horror with grief and tragedy. They destroy the workplace and cause loss of mission and pride of accomplishment. And, of course, they kill. Explosive accidents may, in fact, define the limits of human ability. There is only one good thing, one truly positive aspect that may come from an explosive accident: the salient fact which may be the key to preventing the next one, or to protect us from it. There is no other reason to exhume the events in this paper. We owe it to those who have gone before us, and to their families. It is the only debt we can pay. We may prevent future tragedies only when accidents are reported, analyzed and studied in a rational light. Today, the system for reporting and analyzing accidents is hampered by threat of litigation. This threat inhibits both the gathering and reporting of evidence surrounding accident causes and effects. From the pure safety standpoint, establishing blame for an accident has little or no value in accident prevention. There is a natural tendency to seek fault in those most closely associated with an accident. There may be a psychological need for this. But an accident is always a fault. Without human error there would be few, if any, accidents depending upon your definition. (Webster: "2a: A sudden event or change occurring without intent or volition through carelessness, unawareness, ignorance, or a combination of causes and producing an unfortunate result " This should be the premise, not the conclusion of accident investigations. We should discover unsafe acts before the explosion, including carelessness and failure to observe procedures — these facts should be a matter of record along with the plans for corrective action. After the blast, the careless operators — the uninstructed ones, may be gone, and the blame is moot. The primary reason for the the safety professional to study explosive accidents is the search for preventive measures, not blame. The data base runs at the appendix may not list all the accidents reported in the body of this report, so the totals will not always match. ## Bibliography - (1) Assheton, R., <u>History of Explosions</u>, Press of Charles L. Story Company, Wilmington, DE, Institute of Makers of Explosives, 1930. (AD 293246) - (2) Robinson, C.S., <u>Explosives, Their Anatomy and</u> <u>Destructiveness</u>, N.Y. McGraw-Hill Book Company, Inc., 1944 - (3) Moran, Jr., E. P., <u>A Computer Review of Early Explosives</u> <u>Accidents</u>," The Australian Ordnance Council, Minutes of the Second Explosives Safety Seminar, Canberra. - (4) Technical Paper No. 6, <u>The Port Chicago, California, Ship Explosion of 17 July 1944</u>, Army-Navy Explosives Safety Board, Washington, D.C. (AD 223344) - (5) Nelson, Jr., Howard R., <u>Explosive Accidents Involving Naval Munitions</u>, NWS Yorktown, VA, 23691-5000, July 1985. - (6) Herman, Robert C. The Explosion of the USS Mount Hood, Seeadler Harbor, Manus Island, 10 November 1944, Armed Services Explosives Safety Board, Wash, DC, 6 June 1951. (AD 812958) TABLE 1 EXPLOSIVE ACCIDENTS IN U.S. FACILITIES DURING WORLD WAR II (Including Fires Involving Energetic Materials) | Year | Incidents | Deaths | Critical | Injured | Cost | |-------|-----------|--------|----------|---------|-------------| | 1941 | 8 | 15 | 10 | 42 | \$369,307 | | 1942 | 95 | 148 | 58 | 295 | \$1,310,415 | | 1943 | 223 | 88 | 72 | 219 | \$1,253,119 | | 1944 | 268 | 53 | 15 | 321 | \$1,303,640 | | 1945* | 73 | 10 | 11 | 42 | \$220,983 | | Total | 667 | 314 | 166 | 919 | \$4,457,464 | U.S. Facilities Included in this Table Both Private & Government-Owned Ammunition Plants Arsenals, Depots, Test & Proving Grounds TABLE 2 _ CATEGORIES OF WORLD WAR II PLANT ACCIDENTS | | _ | | | Fatals | Injury | |------------------|--------|--------|----------|-----------|-----------| | Туре | Events | Deaths | Injuries | per Event | per Event | | Melt Units | 5 | 46 | 122 | 9.2 | 24.4 | | Pack Out | 15 | 81 | 182 | 5.4 | 12.1 | | Magazine Storage | 4 | 17 | 3 | 4.3 | 0.8 | | Assembling | 20 | 72 | 151 | 3.6 | 7.6 | | Blending | 11 | 13 | 49 | 1.2 | 4.5 | | Rework | 7 | 8 | 12 | 1.1 | 1.7 | | Maintenance | 10 | 9 | 118 | 0.9 | 11.8 | | Burning Ground | 21 | 17 | 22 | 0.8 | 1.0 | | Transfer | 6 | 4 | 8 | 0.7 | 1.3 | | Transportation | 11 | 7 | 10 | 0.6 | 0.9 | | Laboratory | 8 | 5 | 4 | 0.6 | 0.5 | | Testing | 15 | 9 | 25 | 0.6 | 1.7 | | Dry House | 14 | 7 | 10 | 0.5 | 0.7 | | Loading | 19 | 8 | 49 | 0.4 | 2.6 | | All Other | 117 | 48 | 229 | 0.4 | 2.0 | | Nitration | 24 | 9 | 28 | 0.4 | 1.2 | | Ready Storage | 20 | 7 | 20 | 0.4 | 1.0 | | Screening | 22 | 6 | 6 | 0.3 | 0.3 | | Drying | 8 | 2 | 2 | 0.3 | 0.3 | | Mixing | 34 | 7 | 14 | 0.2 | 0.4 | | Hammer Mill | 6 | 1 | 3 | 0.2 | 0.5 | | Charging | 12 | 2 | 17 | 0.2 | 1.4 | | Drilling | 7 | 1 | 23 | 0.1 | 3.3 | | Pressing | 44 | 6 | 57 | 0.1 | 1.3 | | Pelleting | 8 | 1 | 2 | 0.1 | 0.3 | | Roll Mills | 12 | 1 | 8 | _ 0.1 | 0.7 | | Grinding | 12 | 0 | 2 | 0.0 | 0.2 | | | | | | | | | Totals | 492 | 394 | 1176 | 0.8 | 2.4 | #### TABLE 3 #### CAUSES OF SELECTED PLANT ACCIDENTS | Unknown | 221 | |------------------|-----| | Procedural | 107 | | Heat | 42 | | Static/Spark | 42 | | Impact/Friction | 48 | | Dropped/Fell | 12 | | Tramp Material | 11 | | Mechanical | 22 | | Lightning/Storms | 17 | | Maintenance | 11 | | Various Specific | 11 | | Total Examined | 544 | ## Keys: | Unknown: | Either | evidence | inconclusive, | or no | |----------|--------|----------|---------------|-------| |----------|--------|----------|---------------|-------| investigation was conducted. Procedural: Human error, SOP violation, regulation violated. Heat: Fires, spontaneous ignition, flame production Static/Spark: Static discharge, spark from flames or any other source. Friction: All causes linked to these insults. (Impact) Dropped/Fell: Explosive bumped or dropped, or when something fell on explosive. Tramp Material: Foreign material in process, such as grit or metal. Mechanical: Leaks, metal breakage, valve failures, press failures (shots) Lightning: Caused by lightning effects, winds or (Storms) other storm related phenomena Maintenance: Working on explosives contaminated equipment or facilties. Various: Design errors, cigarettes, chemical reactions, deterioration of explosives. # ACCIDENTAL EXPLOSIONS IN US FACILITIES ## World War II Explosions Army Class 1 Installations | | | | | | • | | | | | |------------|-----------------------|-----------------------------|------|----------|------------------|-------------------------------|---------------------------|------|---------| | 1 | nstallation | Location | | Date | Type | Items | Operation | Dead | Injured | | Þ | ir Field | Chelveston | UK | 09/03/43 | 3 Combat | Bombs, M43 | Aircraft, B-17F
Bomber | 0 | 0 | | F | t Benning | Ft. Benning, G | A US | 07/29/44 | ; Storage | Ammunition,
Smoke | Magazine, Igloo | 0 | 0 | | C | amp Blanding | Camp Blanding,
FL | US | 09/06/44 | Storage | Grenade,
M15, M1 | Open Stacks | 0 | . 0 | | F | iring Range | Algiers | DZ | 10/22/43 | Range | Projectile,
M107 | Howitzer, 155mm | 8 | 6 | | С | amp Beal | Camp Beal, CA | US | 08/19/43 | Training | Bomb,
Demolition | Fighter A/C P-30 | 2 | 0 | | | enderson
ield | Guadalcanal | US | 11/27/44 | Storage | Ammunition | Open Storage | 1 | 0 | | | actical Mine
ield | Wittring | FR | 01/19/45 | Loading
Truck | Mines, AT | Truck | 16 | 10 | | F | t Knox | Ft Knox, KY | us | 07/19/42 | Storage | Mortar,
81mm, Gun,
75mm | Magazine, Igloo No
14 | 0 | 0 | | | rmy Air
ield | Medfield | UK | 07/15/44 | Loading
Truck | Bombs, GP
1000 lbs | Trucks | 0 | 0 | | | tchell
eld | Long Island, NY | US | 01/01/42 | Aircrash | Bomb, GP 500
lb | Aircraft, B-25
Bomber | 5 | 0 | | Αr | my Air Base | Navarin | DZ | 06/26/43 | Loading
Truck | Bombs 500 lb | Open Storage Pads | 16 | 0 | | | eld
eration | APO 958 | | 05/17/45 | Maintenance | Fuze, M600,
Chemical | | 0 | 0 | | Ca | mp Polk | Camp Polk, LA | US | 06/16/44 | Storage | Projectile,
155mm | Magazine, Igloo | 0 | 0 | | Са | mp Pickett | Camp Pickett,
VA | us | 11/04/43 | Handling
UXO | Rocket, HE,
M6A1 | Training Range | 5 | 38 | | | my Air
rce Station | Ridgewell | UK | 07/29/43 | Combat | Bombs 500
GP | Aircraft, B-17
Bomber | 23 | 0 | | Ea | st Field | Saipan | ı | 01/19/45 | Aircrash | Bombs, 500
lb SAP | Open Storage | 15 | 38 | | Ai | r Field | Deenethorpe | UK I | 06/12/44 | Loading A/C | Bombs, Frag | Aircraft | 0 | 0 | | Mil | 1 | Camp
Breckinridge,
KY | us (| 08/09/44 | Training | Mine, AT | Mine Field | 0 | 1 | | Mir | ne Field | Fornace | IT (| 01/08/45 | Combat | Mines, AT | Mine Field | 14 | 18 | | Arn
Fie | | Chelveston | UK (| 08/27/43 | Combat | Bombs, 500
lb | Aircraft, B-17
Bomber | 0 | 0 | | *** | Total *** | | | | | | | 105 | 111 | | | | | | | | | | | | #### World War II Explosions Ships | Installation | Location | | Date | Type | Items | Operation | Dead | Injured | |---------------------------------|------------------------------|----|----------|------------------|---------------------------------|-------------------|------|---------| | SS Charles
Henderson
(US) | Bari | IT | 04/09/45 | Loading
Ship | Bombs, 500
lb AN-M64 | Dockside Cranes | 542 | 1800 | | SS John Burke
(US) | Pacific Theatre | : | 12/28/44 | Combat | Bombs, HE & WP | Ship & LST's | 300 | 23 | | USS Colorado | lwo Jima | JA | 04/20/45 | Loading
Ship | 16" Charge,
Mk 5 Tank | Ships Magazine | 1 | 3 | | SS John M
Brook (US) | Bari | IT | 03/02/45 | Loading
Ship | Bombs | Loading tray | 0 | 4 | | USS South
Dakota | Pacific Theatre | | 05/06/45 | Loading
Ship | 16" Chg, Mk
5 Tank | Ships Magazine | 11 | 22 | | SS El Est e ro | Caven Point, NJ | US | 04/24/43 | Trans | Ammunition | Ship | 0 | 0 | | USS Serpens | Guadalcanal | US | 01/29/45 | Loading
Ship | Bombs | Ship | 194 | 15 | | USS Hancock | China Sea | | 01/21/45 | Combat | Bomb, 500
lb, GP,
AN-M64 | Flight Deck | 50 | 81 | | LTV Alongside
USS Latimer | South Pacific | | 12/21/44 | Tactical
Ship | Grenades,
Rifle,
Thermate | LTV | 0 | 0 | | NAD Port
Chicago | Concord, CA | US | 07/17/44 | Loading
Ship | Ammunition | USS E A Bryan | 325 | 392 | | Seeadler
Harbor | Manus Island,
Admiralties | AS | 11/10/44 | Loading
Ship | Ammunition | USS Mt Hood | 378 | 400 | | Pearl Harbor | Pearl Harbor,
HI | us | 05/21/44 | Loading
Barge | Ammunition | 6 LST's & 3 LCT's | 127 | 380 | | *** Total *** | | | | | | | 1928 | 3120 | #### World War II Explosions Navy Installations Ashore | Installation | Location | | Date | Type | Items | Operation | Dead | Injured | |--------------------|-----------------|----|----------|--------------------|--------------------------------|--------------------------|------|---------| | NAD Hastings | Hastings, NE | US | 04/06/44 | LAP | Bombs and
Mines | Cooling Building | 8 | 2 | | NAD Hastings | Hastings, NE | US | 09/15/44 | Loading
Railcar | Bombs, Depth | Transfer Dock | 10 | 56 | | NAD Hastings | Hastings, NE | US | 07/19/45 | Disposal | Bombs | Demolition Area | 8 | 0 | | NAD Hawthorne | Hawthorne, NV | บร | 03/03/45 | Storage Ops | Box of Gas
Tank
Igniters | Magazine, Igloo | 0 | 0 | | NAD McAlester | McAlester, OK | US | 12/05/44 | Storage Ops | Torpedo
Warheads | Magazine, Igloo | 11 | 0 | | NAS Norfolk | Norfolk, VA | US | 09/17/43 | Trans | Depth Bombs,
AN-Mk47 | Airfield Taxiway | 27 | 399 | | NAD Oahu | Oahu, HA | US | 06/11/44 | Storage Ops | | Magazine, Tunnel
Type | 10 | 3 | | NPP Indian
Head | Indian Head, MD | US | 04/19/45 | Mfg | Single Base
Smokeless | Solvent Recovery | 3 | 0 | | NAD Yorktown | Yorktown, VA | US | 11/16/43 | | Mînes,
M-16-1 | Warehouse | 8 | 6 | | *** Total *** | | | | | | | 85 | 466 | ## World War II Explosions High Injury & Death Toll | | | | | | , | • • | | | |------------------------------------|----------------------|----|----------------|--------------------|---------------------------------|--------------------------|------|---------| | Installation | Location | | Date | Typė | Items | Operation | Dead | Injured | | Louisi ana Oro
Plant | d Shreveport, LA | U | s 11/27/42 | 2 LAP | Bomb M58
(Fragmentati
on) | Unapproved Tool | 5 | 25 | | Camp Pickett | Camp Pickett,
VA | U | s 11/04/43 | Handling
UXO | Rocket, HE,
M6A1 | Training Range | 5 | 38 | | Highway | Selma, NC | US | s 03/07/42 | 2 Trans | Bursters M5 | Tractor Trailer | 7 | 50 | | NAD Hastings | Hastings, NE | US | 5 04/06/44 | LAP | Bombs and
Mines | Cooling Building | 8 | 2 | | NAD Hastings | Hastings, NE | US | 07/19/45 | Disposal | Bombs | Demolition Area | 8 | 0 | | NAD Yorktown | Yorktown, VA | US | 5 11/16/43 | Loading
Truck | Mines,
M-16-1 | Warehouse | 8 | 6 | | Cornhus ke r
Ord Plant | Grand Island,
NE | US | 05/26/45 | LAP | TNT Molten | Melt Pour | 9 | 6 | | Ammunition
Dump, Okinawa | Okinawa Island | JA | 07/10/45 | Loading
Truck | Mines,
Japanese | Open Storage | 9 | 0 | | NAD Hastîngs | Hastings, NE | US | 09/15/44 | Loading
Railcar | Bombs, Depth | Transfer Dock | 10 | 56 | | NAD Oahu | Oahu, HA | US | 06/11/44 | Storage Ops | Torpedo Whds
(Air & Sea) | Magazine, Tunnel
Type | 10 | 3 | | NAD McAlester | McAlester, OK | US | 12/05/44 | Storage Ops | Torpedo
Warheads | Magazine, Igloo | 11 | 0 | | Portage Ord
Works | Ravenna, OH | US | 03/24/43 | Storage Ops | Bombs, Frag
M-41 | Magazine, Igloo | 11 | 3 | | Ordnance
Plant | East Rochester, | US | 09/06/42 | Mfg | Flare Comp &
Black Powder | Flare Assembly Line | 11 | 13 | | Edgewood
Arsenal | Aberdeen, MD | US | 05/25/45 | LAP | Igniters,
M13 | Air Tool | 12 | 50 | | Terminal
Island, Dock
223 | San Pedro, CA | US | 10/21/44 | Industrial | Toluene _ | Two LSM's | 12 | 16 | | Tinian " | Mariana Islands | US | 03/07/45 | Storage Ops | Mines | Trucks | 12 | 7 | | Rochester
Fireworks
Plant | Rochester, NY | US | 11/06/42 | Mfg | Signals,
MKII, Red
Star | Operating Building | 12 | 11 | | iowa Ord
Plant | Burlington, IA | US | 12/12/41 | LAP | Mortar, 81mm | Melt Pour | 13 | 53 | | Triumph
Explosives Co | Elkton, MD | US | 05/04/43 | Mfg | Tracer Mix | Stokes Granulator | 15 | 64 | | Eglin AFB | Pensacola, FL | US | 07/12/43 | Training | Demolition
Blocks | Tree Stumps | 17 | 50 | | Lighter at
Sea | Boston Harbor,
MA | us | 05/13/44 | Disposal | Ammunition | Lighter, 132 Foot | 17 | 0 | | Iowa Ord
Plant | Burlington, IA | us | 03/04/42 | LAP | Bombs,
500lbs GP | Melt Pour | 22 | 84 | | NAS Norfolk | Norfolk, VA | US | 09/17/43 | Trans | Depth Bombs, AN-Mk47 | Airfield Taxiway | 27 | 399 | | Elwood Ord
Plant | Joliet, IL | us | 06/05/42 | LAP | Mines, AT | Railcars | 49 | 67 | | | Pearl Harbor,
HI | US | 05/21/44
 | Loading
Barge | Ammunition (| S LST's & 3 LCT's | 127 | 380 | | | | | | | | | | | # World War II Explosions High Injury & Death Toll | Installation | Location | Date | Type | Items | Operation | Dead | Injured | |---------------------|----------------|----------|-----------------|------------|---------------|------|---------| | USS Serpens | Guadalcanal US | 01/29/45 | Loading
Ship | Bombs | Ship | 194 | 15 | | NAD Port
Chicago | Concord, CA US | 07/17/44 | Loading
Ship | Ammunition | USS E A Bryan | 325 | . 392 | | *** Total *** | | | | | | 966 | 1790 |